Policy Challenges and Opportunities from the Research Library Community Perspective

Prue Adler
Associate Executive Director, ARL
CENDI, January 12, 2012


Overview

- Open Access and Digital Repositories
- E-Science and E-Research
- Workforce Development
- Challenges and Opportunities, Legislation and Executive Branch Initiatives
- Summary and Conclusions

"By open access, we mean its free availability on the public internet, permitting any users to read, download, copy, distribute, print, search or link to the full text of these articles, crawl them for indexing, pass them as data to software or use them for any other lawful purpose..."

The Budapest Open Access Initiative –
 February 14, 2002

More than 7,000 OA Journals


Free, full text, quality controlled scientific and scholarly journals, covering all subjects and many languages

Search

Browse

Suggest a journal

About

Support DOAJ!

Statistics

Contact

- Journals added last 7 days
- Sournals added last 30 days

Open Access info

For publishers

DOAJ statistics

DOAJ by country


To see a table with the current spread of journals by country please visit the link below. The table allows you to see the number of countries currently listed in DOAJ as well as the number of added titles/total number of titles per year and country.

DOAJ by Country

Today's visitors


OA Papers Published 2000-2010


Some data courtesy of Mark Patterson (PLoS), from Patterson: 'Open Access Publishers: Breaking even and growing fast, 'delivered at APE 2011: http://river-valley.tv/open-access-publishers-breaking-even-and-growing-fast/

Growth of Open Access Policies


COAPI

- Coalition of Open Access Policy Institutions
- COAPI will collaborate and share implementation strategies and advocate on a national level for institutions with open access policies.
- 22 academic institutions
- "This new coalition will offer academic institutions an opportunity to stand together and establish open access to knowledge in the sciences and humanities as a broad societal norm." Lorraine Haricombe, Dean of Libraries, University of Kansas.

COAPI Members


- Arizona State University
- Brigham Young University
- Columbia University
- Concordia University
- Duke University
- Emory University
- Gustavus Adolphus College
- Harvard University
- Indiana University
 —Purdue
 University Indianapolis (IUPUI)
- Lafayette College
- Massachusetts Institute of Technology (MIT)

- Oberlin College
- Oregon State University
- Rollins College
- Stanford University
- Trinity University
- University of Hawaii-Manoa
- University of Kansas
- University of North Texas
- University of Northern Colorado
- University of Oregon
- Wake Forest University


Hide information ba


Open Data


Goals of E-Science Institute

To advance research libraries' capacity to support escience/e-research by:

- Promoting program development among ARL and DLF members.
- Enabling development of a community of professionals engaged in this work.
- Fostering collaboration between member institutions.

Outcomes for Institutions that Participate

- Development of a local strategic agenda for escience support.
- Exchange of community emerging practices.
- Connection with a community of staff engaged in program planning and deployment.

ARL/DLF E-Science Institute

http://www.arl.org/rtl/eresearch/escien/escieninstitu te/index.shtml

e-Research

The term e-Research refers to the use of information technology to support existing and new forms of scholarly research in all academic disciplines, including the humanities and social sciences. E-research encompasses computational and e-science, cyberinfrastructure and data curation. E-Research projects often make use of grid computing or other advanced technologies, and are usually data intensive, but the concept also includes research performed digitally at any scale. E-research is useful here as a way to bridge the concept of e-science to other fields such as social science and the humanities. Just as e-science applies large-scale computing to processing vast amounts of scientific research data, e-research could include studies of large linguistic corpuses in the humanities, or integrated social policy analyses in the social sciences.

Strategic Agenda Template

Background

Summarized self-assessment and SWOT analysis

- Potential opportunities that align with strategic priorities
 - Data curation
 - Metadata/ontologies
 - Outreach/support
 - Facilities
 - Other
- Risk assessment of opportunities
- Opportunity cost (what will happen if we don't it)
- Risks of failure (what could happen if we do)
- Organizational implications
- Staff capacity
- Tools and resources
- Institutional partners
- External partners
- Next steps
- Within the library
- At your university
- In partnership with other institutions (consortium, etc.)
- With 3rd party service providers
- With professional associations or other organizations (e.g., ARL, DLF, EDUCAUSE, etc.)

E-Science Institute Sponsors and Supporters

Arizona State University Libraries

Boston College Libraries

Brigham Young University Library

Brown University Library

Colorado State University Libraries

Columbia University Libraries

Cornell University

Dartmouth College Library

Duke University Libraries

Emory University Libraries

Florida State University

Georgia Institute of Technology Library

Indiana University Libraries Bloomington

Iowa State University Library

Massachusetts Institute of Technology

Libraries

McMaster University Libraries

New York University Libraries

North Carolina State University Libraries

Northwestern University Library

Hesburgh Libraries of Notre Dame

Ohio State University Libraries

Pennsylvania State University Libraries

Purdue University Libraries

Queen's University Library

Rice University Library

Rutgers University Libraries

Temple University Libraries

Texas A&M University Libraries

Tulane University Library

University of Alabama Libraries

University of Alberta Libraries

University of Arizona Libraries

University of British Columbia Library

University of California, Berkeley Library

University of California, Davis Library

University of California, Irvine Libraries

University of California, Los Angeles

Library

University of California, Riverside Libraries

University of California, San Diego

Libraries

University of California, Santa Barbara

Libraries

E-Science Institute Sponsors and Supporters

University of Chicago Library
University of Colorado at Boulder Libraries
University of Connecticut Libraries
University of Delaware Library
University of Florida Libraries
University of Hawai'i at Manoa Libraries
University of Illinois at Chicago Library
University of Illinois at Urbana-Champaign
Library

University of Kansas Libraries
University of Kentucky Libraries
University of Maryland Libraries
University of Massachusetts Amherst
Libraries

University of Miami Libraries
University of Minnesota Libraries
University of Nebraska-Lincoln Libraries
University of New Mexico Libraries
University of North Carolina at Chapel Hill
Libraries
University of Oregon Libraries

University of Ottawa Library / Université d'Ottawa
University of Pennsylvania Library

University of Pennsylvania Library
University of Pittsburgh Libraries
University of Tennessee Libraries
University of Toronto Libraries

University of Utah Library

University of Washington Libraries

University of Waterloo Library

University of Wisconsin-Madison Libraries

Virginia Tech Libraries

Washington University in St. Louis Libraries

E-Science Institute Supporters

Louisiana State University Libraries National Library of Medicine University of Missouri-Columbia Libraries

21st Century Workforce

- Initiative to Recruit a Diverse Workforce: Attract students from racial and ethnic minority groups to careers in academic and research libraries with a focus on science and technology.
- Transforming Research Libraries: Promote and facilitate the development of a diverse group of library professionals who have the expertise and knowledge to lead and participate in new partnerships with researchers and university faculty.

Bertha Chang University of Illinois at Urbana-Champaign


Bertha Chang is pursuing a master's degree in the School of Library and Information Science at the University of Illinois at Urbana-Champaign (UIUC). Bertha received both her SB and PhD from the Department of Materials Science and Engineering at the Massachusetts Institute of Technology. After graduation, Bertha worked for over twelve years at Applied Materials, where she held positions of senior process engineer, senior member of technical staff, and senior engineering manager. Currently, Bertha works as a graduate assistant at the Grainger Engineering Library Information Center at UIUC. She is interested in working in science and engineering libraries with a focus on reference and information services.

Access is a National Policy Issue


Legislation and Administrative Action

- Stop Online Piracy Act SOPA
- Protect Intellectual Property Act PIPA
- Research Works Act RWA
- Federal Research Public Access Act FRPAA
- GRANT Act
- RFIs on Federally Funded Peer-Reviewed Publications and Digital Data

Summary and Conclusions: Challenges Ahead with OA

- Researcher awareness of OA not high enough
- Perceived barriers still in place:
 - Disciplinary differences
 - New forms of scholarship not yet trusted
 - Uncertainty over sustainability
- Incentive and reward structures need to be aligned with goal of open

Summary and Conclusions

- New legislation has polarized the debate and presents both opportunities and significant challenges to building needed infrastructure and "open" policies.
- Mandates will quicken adoption of sharing policies and promote cultural change.
- Research institutions cannot manage lots of "variations on a theme" regarding data and peer-reviewed literature policies.
- New thinking, new approaches and new partnerships are needed for managing the life cycle of data.

Summary and Conclusions, continued

- Investments in digital repositories provide the foundation extending the infrastructure to support data.
- Continued education of researchers and academic leadership is imperative.
- Additional federal funding to support new e-science/ e-research workforce needed.
- Are there potential collaborations between the e-science/ e-research library community and CENDI agencies?